#### 9. PERSONAL PROTECTIVE EQUIPMENT The cold test pit sites pose low to moderate potential hazards to personnel from construction, operation, and maintenance activities. Anyone entering the cold test pits must be protected against these potential hazards. Personal protective equipment requirements relative to project-specific tasks beyond normal cold test pit maintenance activities will be addressed in appendixes to this HASP and will be incorporated as these tasks are identified. The purpose of PPE will be to shield or isolate personnel from chemical, physical, or biological hazards that cannot be eliminated through engineering or other controls and that may be encountered at the cold test pit sites. It is important to realize that no PPE ensemble can protect against all hazards under all conditions and that work practices and adequate training also will provide a greater level of protection to workers. Minimum PPE requirements for work in the cold test pits work control zones are as follows: - Hard hat - Eye protection (safety glasses with side shields) - Sturdy leather boots - Leathers gloves for material handling. Selection of the proper PPE to protect cold test pit site personnel is based on the following: - Potential routes of entry - Physical form and chemical characteristics of simulated waste components - Acute and chronic effects from exposure to simulated waste components - Local and systemic toxicity of contaminants - Anticipated exposure levels (i.e., surface and airborne) - Hazard evaluation (see Section 8). The PPE will generally be divided into two broad categories: (1) respiratory protective equipment and (2) personal protective clothing. Both of these categories are incorporated into the standard four levels of protection (i.e., Levels A, B, C, and D) based on the potential severity of cold test pit project hazards. Guidance in the selection process for respiratory and protective clothing is presented in Table 7. Cold test pit site-specific hazards and contaminants will be evaluated in determining the most appropriate PPE level and modifications. See the applicable appendix for project-specific information on PPE requirements. Table 7. Respiratory and protective clothing selection. #### Hazard Level of Protection #### Respiratory PPE Selection <sup>a</sup> Not immediately dangerous to life or health (IDLH) or oxygen deficient atmospheric conditions. Gaseous, vapor, particulate, and aerosol chemicals and radionuclides. Level C—full-facepiece, as determined by the industrial hygienist Level B—full-facepiece supplied air respirator with an air-purifying escape cartridge or airhood (bubblehood) High-efficiency particulate air or chemical combination cartridge for concentrations up to the protection factor of an air-purifying full-facepiece respirator IDLH or oxygen deficient atmospheric conditions. Gaseous, vapor, particulate, and aerosol chemicals and radionuclides. Level B—full-facepiece, supplied air respirator with an escape-only self-contained breathing apparatus (SCBA) or Level A—SCBA HEPA/chemical combination cartridge for concentrations up to the protection factor of an air-purifying full-facepiece respirator #### **Protective Clothing Selection** Low atmospheric contaminant levels that are present under stable conditions. No anticipated immersion, splashes, or potential for unexpected contact with chemicals. Level D Moderate atmospheric contaminants under relatively stable conditions, liquid splashes or other direct contact that do not have corrosive characteristics or can be absorbed by exposed skin. Low radionuclide contamination. Level C a. If required, a high-efficiency particulate air or multichemical combination cartridge will be selected by industrial hygiene personnel based on specific task hazards. # 9.1 Personal Protective Equipment Levels The following sections provide detail and explanation of the two most likely levels of PPE to be used at the cold test pits. Based on the hazard evaluation and recommendations cited above, the most common level of PPE used at the cold test pits will be Level D. Some potential exists for the requirement to upgrade to a modified Level D or Level C in some site-specific activities. Modifications to these levels will be made under the direction of the HSO in consultation with the project industrial hygienist and safety engineer, as appropriate. Such modifications are routinely employed during HAZWOPER site activities to maximize efficiency and to meet site-specific needs without compromising personnel safety and health. #### 9.1.1 Level D Personal Protective Equipment Level D PPE, with potential upgrade to a modified Level D, will serve as the primary PPE for cold test pit activities. Level D PPE affords little protection against chemical hazards and provides no protection against airborne chemical hazards. Level D will be appropriate for use when personnel hazardous chemical exposure is not expected to be above an allowable limit and no danger exists because of absorption of chemicals through the skin. Level D is basically a standard work uniform. This level of PPE at the work site consists of the following: - Street clothes and coveralls, as required by the industrial hygienist and safety engineer - Hard hat - Eye protection (i.e., safety glasses with side shields) - Approved safety footwear, as specified by the safety engineer. - Optional Level D modifications consist of the following: - Chemical protective clothing (e.g., Tyvek and Saranex), as prescribed in the task-specific work control documents - Chemically resistant hand and foot protection (e.g., inner or outer gloves and boot liners) - Any specialized protective equipment (e.g., hearing protection, cryogenic gloves, face shields, and aprons). #### 9.1.2 Level C Personal Protective Equipment For normal cold test pit maintenance and operations, Level C PPE is not expected to be required. Level C PPE may be appropriate for some work at the task site when the contaminants are well characterized, the hazard exposure to personnel by skin absorption is minimal, and the threat is very small that an immediately dangerous-to-life-or-health condition will develop. Personnel working at the work site and wearing Level C PPE will wear the following: - Level D ensemble with the following upgrades: - Chemical-resistant coveralls (i.e., Tyvek QC, Tychem 7500, or Saranex-23-P), as prescribed by the industrial hygienist - Air purifying respirator - Chemical-resistant (e.g., rubber and nitrile) outer shoe and boot cover - Approved safety foot wear, as specified by the safety engineer - Inner gloves (e.g., rubber and nitrile) - Outer gloves (e.g., nitrile and rubber) - Hard hat - Eye protection (i.e., safety glasses with side shields). - Optional Level C modifications: - Any specialized protective equipment (i.e., hearing protection, welding lens, and aprons). ### 9.2 Protective Clothing Upgrading and Downgrading The cold test pit project HSO in consultation with the project industrial hygienist and safety engineer will be responsible for determining when to upgrade or downgrade PPE requirements. Upgrading or downgrading PPE requirements based on current conditions is a normal occurrence. The action levels listed on Table 5 provide the basis for determining such decisions. Additional reasons for upgrading or downgrading PPE are listed below: - Upgrading criteria (work will stop immediately if PPE upgrading is required): - Unstable or unpredictable site nonradiological hazards - Contaminants that present difficulty in monitoring or detecting - Known or suspected presence of skin absorption hazards - Temporary loss or failure of any engineering controls - Identified source or potential source of a respiratory hazard - Change in the task procedure that may result in increased contact with contaminants or meeting any of the criteria listed above. - Downgrading criteria: - New information or monitoring data that shows the contaminant levels to be lower than established action limits - Implementation of new engineering or administrative controls that eliminate or significantly mitigate hazards - Elimination of potential skin absorption or contact hazards - Change in site conditions that results in removal of physical hazards or reduces or isolates them to a controlled area - Completion or change in tasks that results in the elimination of key hazards that require higher levels of PPE. ## 9.3 Inspection of Personal Protective Equipment All PPE ensemble components must be inspected prior to use and when in use within the cold test pit project work zones. Self-inspection and the use of the buddy system, once PPE is donned, will serve as the principal forms of inspection. If at any time, PPE should become damaged or degraded, the worker will inform others of the problem and proceed directly to the work zone exit point to doff and replace the unserviceable equipment. In addition, all PPE that becomes grossly contaminated or presents a potential source for the spread of such contamination will require decontamination or replacement. An inspection checklist for common PPE items is provided in Table 8. Table 8. Personal protection equipment inspection checklist. | Personal Protection Equipment Item | Inspection | | | |------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Rubber gloves | Before use: | | | | | <ul> <li>Pressurize gloves to check for pinholes. Blow in the glove and<br/>then roll until air is trapped and inspect. No air should escape.</li> </ul> | | | | Levels D and C | Before use: | | | | | <ul> <li>Visually inspect for imperfect seams, nonuniform coatings, and<br/>tears. Hold the personal protection equipment (PPE) up to the light<br/>and inspect for pinholes, deterioration, stiffness, and cracks.</li> </ul> | | | | | While wearing PPE in the work zone: | | | | | <ul> <li>Check for evidence of chemical attack such as discoloration,<br/>swelling, softening and material degradation. Inspect for tears,<br/>punctures, and zipper or seam damage. Check all taped areas to<br/>ensure that they are still intact.</li> </ul> | | | ### 10. DECONTAMINATION PROCEDURES No known radionuclides are present at the cold test pits. The chemicals used are a minor hazard and do not pose significant contamination concerns. No decontamination procedures apply to the work in this HASP other than those that would be determined by the project industrial hygienist, should a situation requiring such procedures arise. See the applicable project-specific appendix for information on required decontamination procedures. #### 11. EMERGENCY RESPONSE PLAN FOR COLD TEST PIT SITES This section defines the responsibilities of the cold test pits and the INEEL ERO by providing an emergency response plan for guidance in responding to abnormal events during treatability study activities. The emergency response plan addresses OSHA emergency response as defined by the HAZWOPER standard (29 CFR 1910.120 and 1926.65); DOE emergencies as defined by DOE Order 151.1A, "Comprehensive Emergency Management System"; and DOE Order 232.1A, "Occurrence Reporting and Processing of Operations Information." The emergency response plan will be implemented in concert with "INEEL Emergency Plan/RCRA Contingency Plan" (PLN-114). The INEEL Emergency Plan may be activated in response to events occurring at cold test pit sites or at the discretion of the emergency coordinator. Once the INEEL Emergency Plan is activated, project personnel will follow the direction and guidance communicated by the emergency coordinator. **Note:** The OSHA does not define "emergency" the same as DOE. For simplicity, the term "emergency" is used in this section of the HASP to refer to events covered by either the OSHA or the DOE definition. This section provides the following emergency response instructions for cold test pit task-site personnel: - Emergency warning signals and evacuation routes - Personnel accountability procedures - Emergency medical services and fire, rescue, and HAZMAT emergency response - Task-site emergency communications - Emergency equipment and supplies located at the task site - Notification procedures for emergency response to the task site. The cold test pit work tasks do not produce risks that could reasonably be expected to cause an emergency evacuation. Task-site personnel could be affected by an emergency event at an INEEL facility, such as the nearby RWMC. All emergencies will be reported through the RWMC shift supervisor or facility manager to ERO personnel for classification in accordance with Section 4 of the "INEEL Emergency Plan/RCRA Contingency Plan," Addendum 3 (PLN-114). If a facility ERO is activated, task-site emergency response will follow the "INEEL Emergency Plan/RCRA Contingency Plan," Addendum 3 (PLN-114). Response to and mitigation of task-site emergencies will require the expertise of both task-site personnel and INEEL emergency response personnel. Examples of emergencies that could occur include the following: - Accidents resulting in injury - Accidents resulting in chemical exposure of personnel - Fires - Explosions - Spills of hazardous materials - Tornadoes, earthquakes, and other adverse natural phenomena - Vehicle or transportation emergencies - Emergencies at nearby facilities or wildfires that could prompt evacuation or take-cover actions at the task site. # 11.1 Types of Emergency Events **Note:** This HASP addresses three types of emergency events, as described in the following sections. Each event type may require a different response action by project personnel, but all events will be reported to the RWMC shift supervisor. #### 11.1.1 Events Requiring Emergency Notifications But No Evacuation Certain events require courtesy notifications but do not require a response from the INEEL ERO. In these cases, the field team leader, subcontract technical representative, or project designee will immediately notify personnel identified in Section 11.5 of this HASP (the RWMC shift supervisor, the Warning Communications Center [WCC], INEEL subcontractor project and department personnel including the WAG 7 manager of projects who will notify DOE) and other appropriate parties as listed in Section 11.8. The notification should describe the event and state that no emergency response support is required. Examples of these types of events include, but are not limited to, the following: - Personal injury at the site that requires medical evaluation or treatment but does not require an ambulance response - Personnel contamination or suspected uptake of a hazardous substance not requiring emergency medical treatment - Equipment or vehicle accident that results in damage to the vehicle or property ONLY - A small fire that can be controlled with a hand-held fire extinguisher (all fires must be reported to the INEEL fire department) - Any spill as defined by MCP-3480, "Environmental Instructions for Facilities, Materials and Equipment" - Any other event deemed potentially reportable. # 11.1.2 Events Requiring Cold Test Pit Evacuation or Emergency Response Organization Response Some events that could occur at the project or the RWMC may require support from the RWMC ERO or may require a local area evacuation of the project. In these cases, the project field team leader, subcontract technical representative, or project designee, who is the appointed project area warden, will immediately notify the RWMC shift supervisor, the WCC, cold test pit subcontractors, the WAG 7 manager of projects (who will notify DOE), and other appropriate parties as listed in Section 11.8. The notification will describe the event and request emergency response resources, as appropriate. After being informed of the event, the emergency coordinator may elect to activate the RWMC command post. Once the command post is declared operational, all emergency response activities will be coordinated through the emergency coordinator. The specific actions to be taken in response to emergency alarms are described in Section 11.5. Examples of these types of events include, but are not limited to, those listed below: - A fire that is burning beyond an incipient stage and requires a response from the INEEL Fire Department to mitigate - A large spill at the project that cannot be immediately contained or controlled - A serious injury or rescue of a worker or workers. # 11.1.3 Events Requiring Radioactive Waste Management Complex and Cold Test Pit Evacuation No credible scenarios could or would result in the total evacuation of the RWMC from a cold test pit emergency event. In the event that an RWMC emergency requires evacuation of the cold test pits, the field team leader, subcontract technical representative, or project designee will be notified by the ERO to evacuate all cold test pit personnel. The RWMC emergency coordinator will be responsible for ordering a total area evacuation protective action that may include the cold test pit areas. **Note:** When an evacuation is called for by the emergency coordinator, the field team leader, subcontract technical representative, or project designee will be the designated project area warden who will ensure that the ERO personnel accountability leader has been notified that all cold test pit workers have been evacuated and personnel accountability has been completed. # 11.2 Emergency Facilities and Equipment Emergency response equipment that is maintained at the cold test pits includes the items described in Table 9. Addendum 3 to the INEEL Emergency Plan lists emergency equipment available at the RWMC. This includes the command post located in Building WMF-637, equipment located in Building WMF-601 (i.e., self-contained breathing apparatus [SCBA] dosimeters, air samplers, decontamination, first-aid equipment), and an emergency response trailer. The INEEL Fire Department maintains an emergency HAZMAT response van that can be used to respond to an event or emergency at the cold test pits. Fire department personnel are also trained to provide immediate HAZMAT spills, rescue, and medical services. At least two people with current medic or first-aid training will be present at the cold test pits during all work activities (except cold test pit area monitoring and surveillance) to render first aid, as required. The cold test pit HSO and industrial hygiene personnel may assist with emergency decontamination efforts. Emergency equipment requirements relative to project-specific tasks beyond normal cold test pit maintenance and operations activities will be addressed in appendixes to this HASP and will be incorporated as these tasks are identified. Table 9. Emergency response equipment to be maintained at the task site. | Equipment Name and<br>Quantity Required | Location at Task Site | Responsible Person | Frequency of Inspection | |--------------------------------------------|------------------------------------------------------------------------|---------------------------------|-----------------------------------| | Fire extinguishers | Located throughout the cold test pit areas and on all fueled equipment | Health and safety officer (HSO) | Monthly | | First-aid kit | Administration area | HSO | Monthly | | Eyewash bottles <sup>a</sup> | Administration area | HSO | Monthly | | Eyewash station <sup>a</sup> | Administration area | HSO | Monthly | | Hazardous materials spill kit <sup>b</sup> | Administration area | HSO | Monthly | | Communication equipment available | Onsite | Field team leader | Availability and functional check | a. Eyewash bottles, stored in the administration area, will be used in the control zone, when required, to provide an immediate eye flush. An eyewash station that meets the American National Standards Institute Z 358.1-1990 requirements is available in the administration area and will be moved to the control zone, when required. # 11.3 Emergency Communications In the event of an emergency, the capability to summon INEEL emergency response resources, to immediately notify site personnel, and to inform others of site emergencies is required. Communications equipment at the task site will be a combination of pagers, radios, and telephones (e.g., mobile, cellular, or land lines). The following actions, as necessary, will be taken for emergency situations: - Call 777, the INEEL site emergency telephone number or 526-1515, the WCC. Once the initial call is made, the field team leader, subcontract technical representative, project designee, or HSO may use the E-NET radio to update emergency response personnel. - Notify site personnel to evacuate to the designated marshalling or take-cover area by use of verbal communications, radios, cell phones, or a hand-held air horn with intermittent blasts. - Notify site personnel to take cover using a continuous blast of the air horn. - Contact the RWMC shift supervisor or facility manager by radio or telephone. - The RWMC shift supervisor will contact the RWMC ERO. Site personnel should provide the following information, as available, when communicating emergency information to the INEEL site emergency telephone number, the WCC, or the point of contact: • The caller's name, telephone number, radio call sign, and pager number b. The spill kit is stored in the administration area and will be moved to the control zone, when required. - Exact location of the emergency - Nature of the emergency, including time of occurrence, current site conditions, and special hazards in the area - Injuries, if any, including number of injured, types of injuries, conditions of injured - Additional information, as requested. # 11.4 Emergency Response Roles and Responsibilities #### 11.4.1 Emergency Response Organizations The INEEL ERO structure is based on the incident command system. The incident command system is an emergency management system designed for use from the time an incident occurs and will be responded to until it is terminated. The system consists of procedures for controlling personnel, facilities, equipment, and communications. It allows for activating emergency response resources in a graded approach depending on the nature and seriousness of the event. At the cold test pits, the incident command system is implemented as a chain of command operating on three basic levels: (1) the on-scene commander, (2) the RWMC command post, and (3) the INEEL Emergency Operations Center. 11.4.1.1 On-Scene Commander. The on-scene commander (as specified in PLN-114) has the tactical and command responsibility for the control of an emergency situation at the scene, a fire, HAZMAT response, and as a special rescue response. The senior fire department officer responding for the INEEL Fire Department fills this position. If the event is primarily a security incident, the senior responding protective forces officer will assume the duties of the on-scene commander. In some instances, the incident response team leader may function as the on-scene commander until relieved by a higher-tiered authority. The incident response team leader reports to the on-scene commander who reports to the emergency coordinator. The incident response team acts at the first responder awareness level by providing initial-control personal-protective measures and incident assessment and mitigation, as directed by the incident response team leader. The project field team leader, subcontract technical representative, project designee, and will be trained at the first responder awareness level and will: - Understand the potential outcomes associated with an emergency when hazardous substances are present - Understand what hazardous substances are and their associated risks in an incident - Recognize the presence of hazardous substances in an emergency - Identify the hazardous substances, if possible - Assume the roles of a first responder at the awareness level - Realize and understand the need for additional resources. **11.4.1.2** Radioactive Waste Management Complex Command Post. The RWMC command post is the second tier of the emergency response line organization and will be headed by the emergency coordinator. The emergency coordinator will be responsible for all emergency response actions within the entire facility including advising the on-scene commander. The command post will be activated for actual or potential emergencies or at the direction of the emergency coordinator. If the command post is activated in response to an event at the project, then the project will send a representative to the command post to advise the emergency coordinator. **11.4.1.3 Emergency Operations Center.** The Emergency Operations Center is the upper tier of the ERO and is headed by the INEEL emergency director. The emergency director will be responsible for all emergency response actions at the INEEL including advising the emergency coordinator. cold test pit personnel do not normally provide direct support to the Emergency Operations Center. #### 11.4.2 Project Personnel Involved in Emergencies #### 11.4.2.1 Field Team Leader, Subcontract Technical Representative, or Project **Designee.** The field team leader, subcontract technical representative, project designee, or the HSO will be responsible as the designated project first responder at the awareness level for initiating all requests for emergency services (e.g., fire and medical) and for notifying the facility shift supervisor of abnormal or potential abnormal events occurring on the project. The field team leader, subcontract technical representative, or project designee serves as the project area warden. In this capacity, the field team leader, subcontract technical representative, or project designee will report the accountability for all employees to the personnel accountability leader when an emergency evacuation is called. In addition, the field team leader, subcontract technical representative, or project designee will control the scene at the first responder awareness level until relieved by a higher-tiered incident command system authority at the scene to take control as the on-scene commander. While maintaining control of the scene from a protected and controlled distance, the field team leader, subcontract technical representative, or project designee will maintain communication with the facility shift supervisor or the emergency coordinator when the emergency communication system is in place. **11.4.2.2 Project Personnel.** Every person at the project has a role to play during an event or INEEL emergency. Each employee must be constantly aware of potential problems or unexpectedly hazardous situations by immediately reporting these situations to the field team leader, subcontract technical representative, project designee, or HSO. All employees are expected to watch out for their fellow workers; to report their concerns to the field team leader, subcontract technical representative, or project designee; and to respond to emergency events as provided for in this HASP. Specific project personnel responsibilities are outlined in Table 10. # 11.5 Emergencies, Recognition of Warnings, and Response #### 11.5.1 Emergency Recognition and Response All task-site personnel should be constantly alert for signs of potentially hazardous situations, including signs and symptoms of chemical exposures or equipment failure or collapse. All personnel entering the cold test pit areas will be trained on the methods, signals, and alarms used to convey "EVACUATION" and "TAKE COVER" and on the expected responses. Cold test pit personnel will also be trained (during the training for this HASP) on the following immediate response actions: - Assembling task-site personnel at the designated assembly point of the RWMC for an evacuation of the cold test pits - Summoning the INEEL emergency response by calling 777 (INEEL site emergency telephone number) or the WCC at 526-1515 Table 10. Responsibilities during an emergency. | Responsible Person | Action assigned | | | |--------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Field team leader,<br>subcontract technical<br>representative or project<br>designee | Contact the Radioactive Waste Management Complex (RWMC) shift supervisor or emergency coordinator (if command post has formed) OR | | | | | Contact the Idaho National Engineering and Environmental (INEEL) Site<br>Emergency Telephone or Warning Communications Center (if RWMC<br>shift supervisor cannot be contacted) | | | | | Contact Environmental Restoration (ER) point of contact or ER pager (4904) | | | | | Contact Waste Area Group (WAG) 7 manager of projects | | | | | Act as point of contact | | | | | Conduct accountability and report information to the RWMC shift supervisor or personnel accountability leader | | | | | Contact supervisors of injured personnel | | | | WAG 7 manager of projects | Contact the vice president of Environmental Management | | | | | Contact U.S. Department of Energy Idaho Operations Office ER program counterpart | | | | Any project worker | Signal evacuation or take-cover for cold test pits project site emergency event | | | | Any extinguisher-<br>trained project worker | Extinguish fires (incipient stage fires only) | | | | Any project worker | Contain spills (within level of training) | | | | Medic first-aid-trained personnel | Provide first aid within level of training | | | | Health and safety officer | Accompany injured personnel to the Occupational Medical Program | | | | Supervisors of injured personnel | Accompany injured personnel to the Occupational Medical Program | | | - Ensuring medic- or first-aid-trained individuals are available to provide care during accidents resulting in injury and reporting any injury that requires transportation by ambulance to a medical facility by calling 777 or 526-1515 - Ensuring task-site personnel extinguish any incipient fires using hand-held extinguishers and immediately reporting all fires by calling 777 or 526-1515 - Ensuring cold test pit personnel limit exposure to hazardous conditions in cases of hazardous material spills by following and not exceeding the limitations of their training and qualification for HAZWOPER, summoning INEEL emergency response for large spills by calling 777 or 526-1515, and immediately contacting the environmental affairs spill response categorization and notification team for all spills (via Pager No. 6400) - If spills are small enough to be safely contained at the cold test pits, spill control will be handled by task-site personnel, who will take the following immediate spill-response actions: - Evacuating and isolating the immediate area - Seeking help from and warning others in the area - Stopping the spill, if it can be done without risk (e.g., returning the container to the upright position, closing valve, shutting off power) - Providing pertinent information to the field team leader, subcontract technical representative, and the HSO - Securing any ventilation paths and ensuring that the industrial hygienist or safety engineer surveys the area to determine the extent of a chemical spill, as appropriate. Emergency drills will be conducted relative to project-specific tasks beyond normal cold test pit maintenance and operations activities, and will be addressed in appendixes to this HASP, which will be incorporated as these tasks are identified. The purpose of these drills will be to familiarize employees with their respective emergency response actions. Any radio or telephone communications that are included in drills will be immediately preceded and followed with a statement that "This is a drill" to prevent an actual emergency response from being initiated by WCC. Each drill or actual emergency at the cold test pits will be followed by a critique and any identified deficiencies in the emergency plan will be corrected. #### 11.5.2 Alarms Alarms and signals are used at the cold test pits and INEEL to notify personnel of abnormal conditions that require a specific response. Responses to these alarms are addressed in the general employee training. In addition to the alarms previously described, emergency sirens located throughout the RWMC serve as the primary means for signaling emergency TAKE COVER or EVACUATION protective actions. To signal site personnel of a project-initiated emergency event, emergency signals have been established based on using hand-held air or vehicle horns. These signals are described in Table 11. Table 11. Project internal and backup emergency air-horn signals. | Device or Communication Method | Signal | Associated Response | |--------------------------------|------------------------------------------------------------------------|----------------------------------------------------------------------------------------| | Air horns (blasts) | One continuous blast | Take cover. | | | Multiple short blasts (until all personnel react and begin evacuation) | Local area evacuation. Leave immediate work area and proceed to project assembly area. | | | Three long blasts | Return to site—all clear. | 11.5.2.1 Take Cover. Emergency conditions may require that all personnel take cover in the nearest building. A TAKE COVER protective action may be initiated as part of a broader response to an emergency situation and may precede an evacuation order. The order to TAKE COVER is usually announced by activating a hand-held air horn. The signal to take cover will be a continuous blast that can be heard throughout the cold test pit areas. Remember, STEADY = STAY at the cold test pits. But the order to TAKE COVER can also be given by word of mouth, radio, or voice paging system. When ordered to TAKE COVER, project personnel will place the site in a safe condition (as appropriate) and then seek shelter in the project support or cold test pit administration trailer. Vehicles may be used for shelter if there are no buildings nearby. Eating, drinking, and smoking are not permitted during TAKE COVER conditions. **11.5.2.2 Total Area Evacuation.** A total area evacuation is the complete withdrawal of personnel from the project site and the entire RWMC area. The evacuation signal is an ALTERNATING SIREN that can be heard throughout the RWMC. Remember, **ALTERNATE = EVACUATE**. However, the order to evacuate can also be given by word of mouth, radio, or voice paging system. When ordered to EVACUATE, project personnel will place the cold test pit area in a safe condition (as appropriate) and then proceed along the specified evacuation route to the designated assembly area (WMF-637) or as directed by the emergency coordinator. For total area evacuations, the RWMC command post is activated and all personnel gather at the primary RWMC evacuation assembly area or the location designated by the emergency coordinator. Following a project evacuation, the field team leader, subcontract technical representative, or project designee will conduct accountability and report the results to the identified RWMC personnel accountability leader or RWMC emergency coordinator. **11.5.2.3 Local Area Evacuation.** A local area evacuation will be the complete withdrawal of personnel from a project control zone, but it does not require the complete evacuation of the entire cold test pit areas. The order to evacuate can be given by word of mouth, radio, or voice paging system. When ordered to evacuate the local area, project personnel will place the project site in a safe condition (as appropriate) and then proceed along the specified evacuation route to the assembly area designated for local area evacuations or as directed by the field team leader or subcontract technical representative. Eating, drinking, and smoking are not permitted during emergency evacuations. #### 11.5.3 Personnel Accountability and Area Warden Project personnel are required to evacuate the site in response to TAKE COVER and LOCAL AREA EVACUATION alarms. In each case, the project area warden will account for the people present on the site at the time the alarm was initiated. The field team leader, subcontract technical representative, or project designee serves as the area warden for the project and completes the personnel accountability based on the sign-in roster used to control site access. As described next, the method used to report the results of the accountability process varies depending on the nature of the emergency event. For total area evacuations, the RWMC command post will be activated and all personnel will gather at the evacuation assembly area designated by the emergency coordinator. In this situation, the project area warden reports the results of the accountability process to the RWMC personnel accountability leader. The RWMC command post will also be activated for TAKE COVER alarms; however, personnel remain in the closest appropriate shelter. In this situation, a complete personnel accountability report will not be required, but the cold test pit area warden should report the results of the accountability process to the RWMC command post or shift supervisor. The RWMC command post is not usually activated for a cold test pit local area evacuation. In this situation, a complete personnel accountability report will not be required, but the project area warden should report the results of the accountability process to the RWMC shift supervisor who will provide the information to the RWMC facility manager. #### 11.5.4 Notifications As directed by the office of the Secretary of Energy, the RWMC area director will be responsible for immediately notifying the DOE and local agencies off-Site of all significant abnormal events that occur at the cold test pits. This duty will be in addition to the notification requirements established in INEEL procedures for events that are categorized as emergencies or unusual occurrences. For this reason, the project field team leader, subcontract technical representative, or project designee will immediately report all abnormal events that occur on the site to the RWMC shift supervisor and to the WCC. The WCC will, in turn, notify the appropriate INEEL emergency response resources and other INEEL facilities. The RWMC shift supervisor and the WCC share the responsibility for notifying the RWMC facility manager, emergency coordinator, and area director, as appropriate. The field team leader, subcontract technical representative, or project designee may make additional notifications (as listed in Section 11.8) at the discretion of the project supervision. The emergency coordinator will be the single point of contact between the project and the INEEL ERO and off-Site people or agencies. The emergency coordinator will make all off-Site notifications. The cold test pits notification responsibilities are listed in Table 12. Table 12. Cold test pit notification responsibilities. | Responsible Pe | rson or Organization | Phone | Pager | Radio | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|----------|-------|---------| | Field team leader,<br>subcontract technical<br>representative, project<br>designee, or any task-site<br>personnel | INEEL emergency response telephone number | 777 | _ | KOK 130 | | Field team leader,<br>subcontract technical<br>representative, or project<br>designee | Warning Communications Cente | 526-1515 | _ | KID 240 | | Field team leader,<br>subcontract technical<br>representative, or project<br>designee | INEEL spill notification team for spills | · — | 6400 | _ | | Field team leader,<br>subcontract technical<br>representative, or project<br>designee | RWMC shift supervisor | 526-2767 | 4428 | _ | | Field team leader,<br>subcontract technical<br>representative, or project<br>designee | WAG 7 manager of projects | 526-3029 | 6451 | _ | | WAG 7 manager of projects | ER manager of projects | _ | _ | _ | | WAG 7 manager of projects | DOE-ID manager, ER | _ | _ | _ | | WAG 7 manager of projects | ER safety, health, and quality assurance manager | 526-9566 | 5689 | _ | | RWMC shift supervisor | RWMC site area director or landlord | 526-4223 | 5270 | _ | | DOE-ID = U.S. Department of Energy Idaho Operations Office ER = environmental restoration INEEL = Idaho National Engineering and Environmental Laboratory RWMC = Radioactive Waste Management Complex WAG - waste area group | | | | | #### 11.5.5 Evacuation Routes Primary and secondary evacuation routes are maintained for the cold test pits, as shown in Figure 6. These routes may be used in response to a total cold test pit area evacuation, as directed by the emergency coordinator. Copies of the evacuation routes will be posted at project-specific sites and in the cold test pit general administrative trailers for the cold test pits. If the cold test pit sites are evacuated, personnel will assemble in the RWMC operations control building or as directed by the field team leader, subcontract technical representative, or project designee. If a total area evacuation of the RWMC is ordered, then project personnel will relocate to the primary evacuation assembly area at the RWMC or as directed by the emergency coordinator. ### 11.6 Reentry and Recovery #### 11.6.1 Reentry During or following an emergency response, it is sometimes necessary to reenter the scene of the event. Reasons for performing a reentry may include the following: - Performing personnel search and rescue - Responding to medic and first-aid needs - Performing safe shutdown actions - Addressing mitigating actions - Evaluating and preparing damage reports - Performing radiation and HAZMAT surveys. Reentries will be carefully planned to ensure that personnel are protected from harm and to prevent initiating another emergency event. Reentry planning will be undertaken as a graded approach, depending on the nature of the initiating event. #### 11.6.2 Recovery After the initial corrective actions have been taken and effective control established, response efforts will shift toward recovery. Recovery is the process of assessing post-event or emergency conditions and developing a plan for returning to pre-event or pre-emergency conditions, when possible, and following the plan to completion. The emergency coordinator will be responsible for determining when an emergency situation is sufficiently stable enough to terminate the emergency and enter the recovery phase. The RWMC facility manager will appoint the recovery manager. # 11.7 Critique of Response and Follow-Up A review and critique will be conducted following all emergency events, drills, and exercises at the INEEL. In some cases, an investigation may be required prior to commencing recovery actions. For this reason, care should be exercised to preserve evidence, when appropriate. Figure 6. Cold test pit primary and secondary evacuation routes. ### 11.8 Telephone and Radio Contact Reference List The points of contact for normal operations at the cold test pits are listed in Table 13. Point of contact lists relative to project-specific tasks beyond normal cold test pit maintenance and operations activities will be addressed in appendixes to this HASP, which will be incorporated as these tasks are identified. These lists will be posted at the entrance to the project-specific control zones and in the general administrative and project-specific site offices for the cold test pits. A map showing the route to the nearest medical facility, locations of nearby INEEL fire stations, site and facility evacuation routes, and evacuation pickup locations is provided in Figure 7. Table 13. Project emergency point of contact list. | Contact Title | Contact Name | Phone Number or Radio Net | Pager<br>Number | |----------------------------------------------------------------------------|---------------------|-----------------------------------|-----------------| | Warning Communications Center | _ | 777 or 526-1515<br>Radio: KID-240 | _ | | Radioactive Waste Management Complex (RWMC) shift supervisor | _ | 526-2767 | _ | | RWMC nuclear facility operations | Albert E. Millhouse | 526-6932 | 5304 | | RWMC site area director | David M. Bright | 526-4223 | 5270 | | Operational medical program | _ | 526-1596 | _ | | First aid (Central Facilities Area medical facility, CFA-1612) | _ | 777, or 526-2356 | _ | | Fire and security | _ | 777 | _ | | Waste Area Group (WAG) 7 manager of projects | John M. Schaffer | 526-3029 | 6451 | | Environmental restoration (ER) -RWMC liaison | David R. Moser | 526-6934 | 7994 | | ER safety, health, and quality assurance manager | Charles Chebul | 526-9566 | 5689 | | ER environmental compliance officer | Brent N. Burton | 526-8695 | 7486 | | RWMC safety engineer | James F. O'Brien | 526-5179 | 6447 | | RWMC environment, safety, health, and quality assurance department manager | Randy D. Sayer | 526-5706 | 5865 | | RWMC radiological control engineer | Thayne C. Butikofer | 526-7873 | 3296 | | RWMC industrial hygiene | Brian M. Perkes | 526-9358 | 6355 | | RWMC emergency planner | Gerald L. Gibeault | 526-1767 | 5802 | | ER quality engineer | Robert G. Thompson | 526-9618 | 4067 | | WAG 7 radiological control engineer | W. Rick Horne | 526-5318 | 5898 | | WAG 7 industrial hygiene | Jonathon D. Roberts | 536-5386 | 3351 | | WAG 7 safety engineer | Kelly A. Wooley | 526-2552 | 7368 | | ER cold test pit field team leader | Jason L. Casper | 526-2682 | 3434 | Figure 7. Map showing the route to the nearest medical facility (Central Facilities Area-1612). #### 12. REFERENCES - 29 CFR 1910.120, 2002, Title 29, "Labor," Part 1910, "Occupational Safety and Health Administration," Subpart H, "Hazardous Materials," Section 1910.120, "Hazardous Waste Operations and Emergency Response," *Code of Federal Regulations*, Office of the Federal Register, February 8, 2002. - 29 CFR 1926.65, 2002, Title 29, "Labor," Part 1926, "Safety and Health Regulations for Construction," Subpart D, "Occupational Health and Environmental Controls," Section 1926.65, "Hazardous Waste Operations and Emergency Response," Code of Federal Regulations, Office of the Federal Register, April 15, 2002. - 49 CFR 171.8, 2002, Title 49, "Transportation," Part 171, "General Information, Regulations, and Definitions," Section .8, "Definitions and Abbreviations," *Code of Federal Regulations*, Office of the Federal Register, April 3, 2002. - 54 FR 29820, 1998, "National Oil and Hazardous Substances Pollution Contingency Plan," *Federal Register*, U.S. Environmental Protection Agency, December 15, 1998. - 54 FR 48184, 1989, "National Priorities List of Uncontrolled Hazardous Waste Sites; Final Rule," *Federal Register*, U.S. Environmental Protection Agency. November 21, 1989 - 42 USC § 4321 et seq., 1970, "National Environmental Policy Act," United States Code. - 42 USC § 6901 et seq., 1976, "Resource Conservation and Recovery Act (Solid Waste Disposal Act)," *United States Code.* - 42 USC § 9601 et seq., 1980, "Comprehensive Environmental Response, Compensation and Liability Act of 1980 (CERCLA/Superfund)," *United States Code*. - DOE O 151.1A, November 1, 2000, "Comprehensive Emergency Management System," U.S. Department of Energy. - DOE O 232.1A, July 21, 1997, "Occurrence Reporting and Processing of Operations Information," U.S. Department of Energy. - Becker, B. H., J. D. Burgess, K. J. Holdren, D. K. Jorgensen, S. O. Magnuson, and A. J. Sondrup, 1998, Interim Risk Assessment and Contaminant Screening for the Waste Area Group 7 Remedial Investigation, DOE/ID-10569, U.S. Department of Energy Idaho Operations Office, Idaho Falls, Idaho, August. - Becker, B. H., T. A. Bensen, C. S. Blackmore, D. E. Burns, B. N. Burton, N. L. Hampton, R. M. Huntley, R. W. Jones, D. K. Jorgensen, S. O. Magnuson, C. Shapiro, and R. L. VanHorn, 1996, *Work Plan for Operable Unit 7-13/14 Waste Area Group 7 Comprehensive Remedial Investigation/Feasibility Study*, INEL-95/0343, Idaho National Engineering and Environmental Laboratory, Lockheed Martin Idaho Technologies Company, Idaho Falls, Idaho. - DOE-ID, 2000, *Quality Assurance Project Plan for Waste Area Groups 1, 2, 3, 4, 5, 6, 7, 10 and Inactive Sites*, DOE/ID-10587, Rev. 6, U.S. Department of Energy Idaho Operations Office, Idaho Falls, Idaho. - DOE-ID, 1991, Federal Facility Agreement and Consent Order for the Idaho National Engineering Laboratory, U.S. Department of Energy, Idaho Field Office; U.S. Environmental Protection Agency, Region 10; Idaho Department of Health and Welfare, December 4, 1991. - DOE-ID, 1987, Consent Order and Compliance Agreement, U.S. Department of Energy, Idaho Field Office; U.S. Environmental Protection Agency, Region 10; and the U.S. Geological Survey, July 10, 1987. - DOE-STD-1090-01, 2001, "Hoisting and Rigging," U.S. Department of Energy, April 2001. - EG&G, 1985, A History of the Radioactive Waste Management Complex at the Idaho National Engineering Laboratory, WM-F1-81-003, Rev. 3, Idaho National Engineering and Environmental Laboratory, EG&G Idaho, Idaho Falls, Idaho. - Farnsworth, R. K., D. J. Henrikson, R. A. Hyde, D. K. Jorgensen, J. K. McDonald, D. F. Nickelson, M. C. Pfeifer, P. A. Sloan, and J. R. Weidner, March 1999, *Operable Unit 7-13/14 In Situ Vitrification Treatability Study Work Plan*, DOE/ID-10667, U.S. Department of Energy Idaho Operations Office, Idaho Falls, Idaho. - Form 340.02, 2001, "Employee Job Function Evaluation," Rev. 8, February 13, 2001. - Form 361.25, 1999, "Group Read & Sign Training Roster," Rev. 1, May 10, 1999. - Form 361.47, 2001, "Hazardous Waste Operations (Hazwoper) Supervised Field Experience Verification 29 CFR 1910.120," Rev. 5, July 18, 2001. - Form 412.11, 2001, "Document Management Control Systems (DMCS) Document Action Request (DAR)," Rev. 6, August 9, 2001. - IAG-20, 2002, "Interface Agreement Between Radioactive Waste Management Complex and Environmental Restoration," Rev. 0, May 6, 2002. - Loomis, Guy G., James J. Jessmore, and Jerry R. Weidner, 2001, *Implementation Test and Field Test Plan for the Operable Unit 7-13/14 In Situ Grouting Treatability Study*, INEEL/EXT-2000-00449, Rev. 1, Idaho National Engineering and Environmental Laboratory, Bechtel BWXT Idaho, LLC, Idaho Falls, Idaho. - MCP-153, 2002, "Industrial Hygiene Exposure Assessment," Rev. 5, Information Resources Management, April 17, 2002. - MCP-231, 2000, "Logbooks for ER and D&D&D Projects," Rev. 4, July 11, 2000. - MCP-255, 2002, "Hazardous Waste Operations and Emergency Response Activity Health and Safety Plans," Rev. 5, April 17, 2002. - MCP-553, 2001, "Stop Work Authority," Rev. 5, Information Resources Management, November 16, 2001. - MCP-584, 1997, "Flammable and Combustible Liquid Storage and Handling," Rev. 2, Information Resources Management, February 1, 1997. - MCP-2704, 2002, "Controlling Exposure to Heat and Cold Stress," Rev. 2, Information Resources Management, April 17, 2002. - MCP-2719, 2002, "Controlling and Monitoring Exposure to Noise," Rev. 2, Information Resources Management, April 17, 2002. - MCP-2743, 2001, "Motor Vehicle Safety," Rev. 2, Information Resources Management, January 9, 2001. - MCP-2745, 2001 "Heavy Industrial Vehicles," Rev. 1, Information Resources Management, December 11, 2001. - MCP-2749, 2002, "Confined Spaces," Rev. 4, Safety and Fire Protection, April 17, 2002. - MCP-3003, 2000, "Performing Pre-Job Briefings and Post-Job Reviews," Rev. 9, Information Resources Management, September 10, 2001. - MCP-3480, 2002, "Environmental Instructions for Facilities, Processes, Materials and Equipment," Rev. 7, April 22, 2002. - MCP-3650, 2000, "Chapter IX Level I Lockouts and Tagouts," Rev. 1, Information Resources Management, January 18, 2001. - MCP-6205, 2001, "Subsurface Investigations," Rev. 2, September 19, 2001. - NFPA 70E, 2000, "Electrical Safety Requirements for Employee Work Places," National Fire Protection Association. - NIOSH, 1985, Occupational Safety and Health Guidance Manual for Hazardous Waste Site Activities, National Institutional of Occupational Safety and Health/Occupational Safety and Health Administration/United States Coast Guard/U.S. Environmental Protection Agency, DHHS (NIOSH) Publication No. 85-115. - PLN-114, 2001, "INEEL Emergency Plan RCRA Contingency Plan," Rev. 16, Emergency Preparedness, July 3, 2001. - PLN-694, 2000, "Project Management Plan, Environmental Restoration Program Management Plan," Rev. 0, Project and Construction Management, November 30, 2000. - Project and Construction Management, 2002, *Subcontractor Requirements Manual*, TOC-59, Rev. 27, April 30, 2002. - PRD-25, 1999, "Activity Level Hazard Identification, Analysis, and Control," Rev. 2, *Manual 14A—Safety and Health—Occupational Safety and Fire Protection*, Safety and Health Department, June 30, 1999. - PRD-160, 2000, "Hoisting and Rigging," Rev. 2, Manual 14A, Safety and Health—Occupational Safety and Fire Protection, Safety and Health Department, April 6, 2000. - PRD-183, 2000, *Manual 15A—INEEL Radiological Control Manual*," Rev. 6, Radiation Protection, July 6, 2000. - PRD-2022, 1998, "Safety Signs, Color Codes, and Barriers," Rev. 1, Subcontractor Requirements Manual, Project and Construction Management, January 30, 1998. - PRD-5051, 2001, "Chapter IX-Lockout and Tagout," Rev. 2, Operations, September 30, 2001. - PRD-5099, 2001, "Electrical Safety," Rev. 2, Manual 14A Safety and Health Occupational Safety and Fire Protection, Safety and Health Department, October 2, 2001. - PRD-5101, 2001, "Portable Equipment and Handheld Power Tools," Rev. 0, Manual 14A—Safety and Health Occupational Safety and Fire Protection, Safety and Health Department, April 25, 2001. - PRD-5117, 2001, "Accident Prevention Signs, Tags, Barriers, and Color Codes," Rev. 0, *Manual 14A*, *Safety and Health—Occupational Safety and Fire Protection*, Safety and Health Department, September 3, 2001. - PRD-5121, 2002, "Personal Protective Equipment," Rev. 0, Manual 14A, Safety and Health—Occupational Safety and Fire Protection, Safety and Health Department, April 23, 2002. - Safety and Health, 2002, Manual 14A—Safety and Health—Occupational Safety and Fire Protection, Rev. 96, April 23, 2002. - Safety and Health, 2002, Manual 14B—Safety and Health Occupational Medical and Industrial Hygiene, Rev. 50, April 30, 2002. - Shaw, P. G., 2001, Operable Unit 7-13/14 Test Plan to Evaluate Dynamic Disruption as Preconditioning for In Situ Vitrification, INEEL/EXT-2000-00804, Rev. 0, Idaho National Engineering and Environmental Laboratory, Bechtel BWXT Idaho, LLC, Idaho Falls, Idaho. - STD-101, 2001, "Integrated Work Control Process," Rev. 12, Operations, September 19, 2001. - Weidner, J. R., A. J. Sondrup, T. G. Kaser, and W. C. Downs, 1992, *Vapor Port Permeability*, Engineering Design File EDF ER-VVED-101, Idaho National Engineering and Environmental Laboratory, EG&G Idaho, Idaho Falls, Idaho. - Wood, T. R. and G. T. Norrell, 1996, *Integrated Large-Scale Aquifer Pumping and Infiltration Tests, Groundwater Pathways OU 7-06, Summary Report*, INEL-96/0256, Rev. 0, Idaho National Engineering and Environmental Laboratory, Lockheed Martin Idaho Technologies Company, Idaho Falls, Idaho. # Appendix A Innovative Subsurface Stabilization Project Permeameter Removal Activity at Cold Test Pit South # Appendix A # Innovative Subsurface Stabilization Project Permeameter Removal Activity at Cold Test Pit South This task has been completed. # Appendix B OU 7-10 Glovebox Excavator Method Project Mockup at Cold Test Pit South # Appendix B # OU 7-10 Glovebox Excavator Method Project Mockup at Cold Test Pit South #### **B-1. INTRODUCTION** The 1993 Pit 9 Record of Decision (ROD) (DOE-ID 1993) required the removal and treatment of transuranic contaminated waste within the Pit 9 area. A 1998 Explanation of Significant Differences (DOE-ID 1998) to the Pit 9 ROD defined a three-stage approach to the remediation. Stage II is a retrieval demonstration effort that includes excavation of soils and waste from a 6 × 6-m (20 × 20-ft) area in Pit 9 (INEEL 2001). Pit 9 is located in the Subsurface Disposal Area (SDA) of the Radioactive Waste Management Complex (RWMC) of the Idaho National Engineering and Environmental Laboratory (INEEL) and was designated Operable Unit (OU) 7-10 under the Federal Facility Agreement and Consent Order (DOE-ID 1991) and the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) (42 USC § 9601 et seq.). On April 18, 2002, an Agreement to Resolve Disputes was reached between the U.S. Department of Energy (DOE), the Idaho Department of Environmental Quality (IDEQ), and U.S. Environmental Protection Agency (EPA), which established the Pit 9 schedule and activities for the three stages (DOE 2002). The initial Stage II design, developed through collaboration between the U.S. Department of Energy Idaho Operations Office (DOE-ID), IDEQ, and EPA was a complex design that incorporated methodical waste retrieval and precise recovery processes including in situ characterization data-control similar to that of an archaeological excavation. As a result of a study to find a safe, faster, and less costly means to conduct the Stage II retrieval demonstration (INEEL 2001), a simplified method, identified as the glovebox excavator method, was developed. The method incorporates a Retrieval Confinement Structure (RCS) located over the excavation site with multiple Packaging Glovebox Systems (PGSs) attached directly to the RCS that are fed by track-guided transfer carts. This method will be tested in a mockup assembled at Cold Test Pit South over the in situ grouting (ISG) test pit and other areas of the Cold Test Pit South as necessary to support the work over the ISG test pit. Cold Test Pit South is located south of the SDA in the RWMC. Figures 1, 2, and 3 of the main body of this document are maps of the INEEL, RWMC, and Cold Test Pit South showing the ISG test pit, respectively. A standard backhoe will be used to excavate pit waste materials. The backhoe boom and stick will be housed inside the RCS, while the operator and other excavator components will be located outside the RCS. The entire system will be enclosed by a large fabric-skinned Weather Enclosure Structure (WES). The OU 7-10 personnel will perform a mockup of the Glovebox Excavator Method Project system at Cold Test Pit South over the ISG test pit to evaluate system design, equipment, operational procedures and techniques, operator training, and methods proposed relative to future work in Pit 9 in a nonradiological environment. # **B-1.1 Purpose** This appendix establishes the minimum requirements to eliminate or minimize health and safety risks to personnel working on the OU 7-10 mockup project activities that will be performed at Cold Test Pit South. For information on the applicable requirements included in INEEL manuals and the Occupational Safety and Health Administration (OSHA) standard, 29 Code of Federal Regulations (CFR) 1910.120 and 1926.65, "Hazardous Waste Operations and Emergency Response (HAZWOPER)," see Section 1 of the main body of this document. ### B-1.2 Scope Mockup testing will involve the excavation and processing of soil and simulated waste from the ISG test pit at Cold Test Pit South. The mockup system will be set up over the ISG test pit inside the large yurt located at Cold Test Pit South (see Figure 3 in the main body of this document). The mockup tests will include the operation of a backhoe, backhoe end effectors, depth monitor, overburden soil sacks, simulated RCS and PGS systems, simulated Weather Enclosure Structure, and other equipment that may be determined as necessary by design engineering or operations personnel to evaluate the OU 7-10 Glovebox Excavator Method Project. The objective of mockup testing is to address the performance and ability of system equipment and operations personnel to safely execute the OU 7-10 Glovebox Excavator Method Project. The information obtained will assist with design engineering, equipment evaluations, operational procedure development, and operator training. The mockup tests will be performed as described in an internal INEEL report.<sup>a</sup> The test objectives include investigating the following: - As-built drawings of the backhoe - Soil sack manipulation - JAW bucket and 55-gal drum interference - Backhoe bucket and PGS transfer cart interference - End effector and glove port interference - End effector remote coupling - Hydraulic line protection for end effectors - Physical stops - Visibility of the operator - Excavation of the waste zone - Navigating around and handling of Type A probes - Application of absorbent - Aggregate demolition - Overburden soil sack manipulation - Core sampling a. Preussner, Brian D., Bechtel BWXT Idaho, LLC, and Bruce P. Miller, Vortex Enterprises, 2002, "Mock-up Testing of the Backhoe and End Effectors for the OU 7-10 Glovebox Excavator Method Project," INEEL/INT-02-00724, Rev. 0, Idaho National Engineering and Environmental Laboratory, Idaho Falls, Idaho. Other tests necessary to evaluate the design, operation, or execution of the project such as PGS operations; waste segregation, sizing, and bag-out sampling; and drum filling, sealing, and changeout. Construction of the mockup system including initial overburden removal, shoring box installation, and RCS and PGS construction may be subject to the requirements of this health and safety plan (HASP) as determined by the construction management STR and HSO in accordance with approved work controls. # B-1.3 Idaho National Engineering and Environmental Laboratory Site Description For details on the location and operational history of the INEEL, see Section 1.1 of the main body of this document. ### **B-1.4 Site Description** The ISG test pit is contained in Cold Test Pit South—one of two cold test pits located near the SDA. All work described in this appendix will be completed at Cold Test Pit South. For details on the RWMC, the Subsurface Disposal Area (SDA), Cold Test Pit South, and the ISG test pit, see Section 1.2 and Figures 1, 2, and 3 of the main body of this document. #### B-1.4.1 OU 7-10 Mockup Site Description For mockup assembly and testing, the OU 7-10 mockup project will use the in situ grouting (ISG) simulated waste, test pit, and weather enclosure constructed at the Cold Test Pit South area. Mockup systems and equipment will be assembled over the existing ISG test pit location inside the weather enclosure currently in place over the ISG test pit (see Section 1.2.2.1 and Figure 3 of the main body of this document). Other project support equipment may be constructed and appropriate testing completed in other areas of the Cold Test Pit South as necessary to support the work over the ISG test pit. At Pit 9, the OU 7-10 Glovebox Excavator Method Project will incorporate an RCS located over the excavation site that consists of a steel-framed, steel-paneled structure with windows. The Retrieval Confinement Structure will be located within a larger fabric-skinned Weather Enclosure Structure (WES). A PGS will attach directly to the confinement structure and will be fed by track-guided transfer carts. A standard backhoe will be used to perform soil excavation, probe removal, 55-gal drum removal (employing a JAW bucket design), and core sampling (employing a jackhammer/core sampler design). Hydraulic lines on the various backhoe end effectors will be coupled and uncoupled through the use of glove ports built into the 1.8-m (6-ft) RCS double access doors, while the end effectors will be attached and detached remotely through the use of a remote hydraulic coupler. Glove ports and a bag in/bag out port will be used to transfer core samples. The boom and stick of the excavator are to be housed inside the RCS, while the operator and other excavator components will be located outside the RCS and within the weather enclosure (see Figure B-1). Construction of the OU 7-10 mockup retrieval system will be completed at the Cold Test Pit South area over the ISG test pit. The assembly will be constructed with enough physical detail to simulate operational conditions (as described above) sufficiently to provide adequate process, systems, operations, and procedural evaluation information to validate the glovebox excavator method system before use at Pit 9. The mockup also may be used to train personnel in addressing operational issues or unreviewed safety question items encountered in the actual Pit 9 excavation activity (INEEL 2002a, 2002b). Figure B-1. Operable Unit 7-10 Glovebox Excavator Method Project. #### **B-2. KEY SITE PERSONNEL REQUIREMENTS** For mockup construction activities at Cold Test Pit South, the organizational structure shown in Figure 5 of the main body of this document reflects the resources and expertise required to perform the work while minimizing risks to worker health and safety, the environment, and the general public. The figure identifies key positions at the site and the corresponding lines of authority and communications. Descriptions and responsibilities of the key site personnel are detailed in Section 2 of the main body of this document. The project specific organizational structure for the OU 7-10 mockup excavation tests and operational training at the Cold Test Pit South are shown in Figure B-2. Descriptions and responsibilities of the key site personnel not previously detailed in Section 2 of the main body of this document are included below. The OU 7-10 Facility Manager is the authorizing authority for all project operations and test activities proposed in the project plan of the day for implementation at the Cold Test Pit South. He serves as the facility manager for that portion of the Cold Test Pit South where project mockup activities will be conducted. The OU 7-10 Mockup Lead is responsible for accomplishing the mockup testing scope of work in accordance with the scope, schedule, and budget that has been approved by the project manager. The mockup lead coordinates all document preparation and field activities and ensures that all activities described in the project test plan comply with Environmental Restoration project procedures, applicable Figure B-2. Organization chart for OU 7-10 Glovebox Excavator Method Project excavator mockup test at Cold Test Pit South. Bechtel BWXT Idaho, LLC (BBWI) standards, management control procedures (MCPs) and program requirements documents, and applicable OSHA, EPA, DOE, U.S. Department of Transportation, and State of Idaho requirements. The mockup lead shall also ensure that mockup test plan tasks comply with applicable INEEL quality requirements, this HASP, the hazard assessment document for mockup glovebox test activities, and other work control documents. The mockup lead shall verify completion of mockup facility acceptance and turnover to the OU 7-10 Project Facility Manager prior to initiation of testing under the project test plan. The mockup lead reports to the OU 7-10 Project Facility Manager. The OU 7-10 Shift Operations Manager will be responsible for all operations related to the OU 7-10 mockup. The shift operations manager will ensure all operations are performed in compliance with company policies and procedures. The shift operations manager ensures that all work is performed in compliance with the approved safety basis documents and that personnel are trained to perform the identified work in a safe, compliant manner. The OTL reports to the shift operations manager. The Waste Area Group (WAG) 7 Cold Test Pit Facility Manager facilitates use of the INEEL Cold Test Pit South by WAG 7 projects and the OU 7-10 Glovebox Excavator Method Project for purposes of this mockup test. The facility manager is responsible for ensuring that all activities described in this appendix satisfy any special requirements governing the use of the Cold Test Pit South. The OU 7-10 Operations Technical Lead (OTL) is the project designated field activity lead (project designee) representing the project at the test site with responsibility for the safe and successful completion of excavation and glovebox mockup testing. The OTL manages field activities and executes the technical procedures (TPRs) and other work controls. The OTL enforces task-site control, documents activities, and may conduct the daily safety briefings at the start of each daily shift. Health and safety issues will be brought to the attention of the OTL. The OTL will report to the OU 7-10 Shift Operations Manager and will work closely with the project mockup lead and lead test engineer to complete all testing. The OU 7-10 Operations Engineering Lead will provide support and assistance to the test engineers for all pretest and test activities. These activities will include the test plan, test procedures, test execution, test results report, and coordination with the mockup lead. In addition, the engineering lead will assist with identifying the appropriate reviewers and approvers for all test documents. The OU 7-10 Operations Engineering Lead will serve as the point of contact with design engineering and project management for proposing any design changes resulting from mockup testing. The operations engineering lead will submit such proposed changes to the project engineer and project manager for review and approval. Such submittal will be done using the project Design Change Request form. The test engineer serves as the primary contact concerning the design and technical execution of the glovebox mockup test plan and in the individual test procedures. The TE is responsible for ensuring that all tests are conducted as described in this test plan, that all data is collected and data sheets are complete, and that necessary resources to complete the tests are identified. The TE is ultimately responsible for determining whether test acceptance criteria are met. The TE will serve as the technical lead for all project process and equipment engineers on the test site and will work closely with the OTL to manage day-to-day test plan activities. The TE works in conjunction with the OTL to document activities, manage the work, and coordinate activities for successful completion. The health and safety officer (HSO) assigned to the task site serves as primary contact for health and safety issues and advises the OTL and TE on all aspects of health and safety. The HSO along with everyone at the job site is authorized to stop any and all work if any operation threatens worker safety or public health or safety. The HSO is authorized to verify compliance with this HASP and the hazard assessment document for OU 7-10 mockup test activities, to conduct inspections, and to require and monitor corrective actions as appropriate. All heavy equipment operators will be appropriately qualified for the equipment to be operated. Craft and labor support will be used to prepare the OU 7-10 mockup test plan area and as needed during the tests. Craft and labor support personnel will take direction from the OTL either directly or through their respective foreman where support is needed during mockup tests. The TE will provide test direction via the OTL. When not working under mockup test plan work controls, craft and labor support will generally utilize STD-101, "Integrated Work Control Process," work packages to perform assigned tasks. ## **B-3. RECORD-KEEPING REQUIREMENTS** No site-specific changes from the main body of this document apply to safety and health record-keeping requirements. See Section 3 of the main body of this document for the general requirements for record keeping for this project. ## **B-4. PERSONNEL TRAINING** Training requirements for work completed in the cold test pits (including Cold Test Pit South) are addressed in Section 4 of the main body of this document and include required general training, visitor training requirements, training verification requirements, and training documentation requirements. Additional project-specific requirements are identified in Table B-1. Table B-1. Required OU 7-10 mockup project-specific training. | Training | OTL, STR,<br>and<br>Health and<br>Safety Officer | Other Field Team Members (including samplers) | Non-Worker Access<br>into the<br>Contamination<br>Reduction Zone | Support<br>Zone<br>Access<br>Only | |------------------------------------------------|--------------------------------------------------|-----------------------------------------------|------------------------------------------------------------------|-----------------------------------| | Project-specific HASP training <sup>a</sup> | Yes | Yes | Yes | | | Project-site orientation briefing <sup>b</sup> | | | Yes | Yes | | Fire extinguisher training (or equivalent) | Yes <sup>c</sup> | Yes <sup>c</sup> | _ | | | CPR, medic first aid | Yes <sup>e</sup> | Yes <sup>e</sup> | | | | Respirator training (contingency only) | d | d | | | Note: Shaded fields indicate specific training is not required/applicable. Nonworkers will not be permitted in the exclusion zone during active mockup activities. - c. At least one trained person should be onsite when work is taking place. The health and safety officer will determine appropriate number of personnel requiring training. - d. This training is required only if personnel are entering an area requiring respiratory protection (e.g., if action levels are exceeded, or industrial hygiene sampling shows respirators are required). - e. Two medic first-aid and cardiopulmonary resuscitation (CPR) -qualified individual must be present during all OU 7-10 project cold test pit activities. CPR-cardiopulmonary resuscitation HASP-health and safety plan OTL-operations technical lead STR-subcontract technical representative a. Includes project-specific hazard communications, site-access and security, and decontamination and emergency response actions, as required by 29 CFR 1910.120(e). b. Orientation includes briefing of site hazards, restricted and controlled areas, emergency response actions, and personal protective equipment requirements. Personnel receiving project-site orientation briefing only are limited to the support zone and must be escorted by fully HASP-trained project supervisor or designee. ## B-5. OCCUPATIONAL MEDICAL SURVEILLANCE PROGRAM Based on the existing site-specific information available for this project, no additional Occupational Medical Surveillance Program requirements in addition to those identified in the main body of this document apply to this section. The simulated waste being excavated contains chemical constituents described in Section B-8, but does not have the potential to trigger personnel participation in the INEEL Occupational Medical Surveillance Program. See Section 5 of the main body of this document for information about the Occupational Medical Surveillance Program requirements. ### **B-6. ACCIDENT PREVENTION PROGRAM** The activities addressed in this appendix will be performed under approved work control documentation prepared and authorized by the requirements in STD-101; MCP-3562, "Hazard Identification, Analyses, and Control of Operational Activities"; and MCP-3571, "Independent Hazard Review." See Section 6 of the main body of this document for information about accident prevention program requirements. ## **B-7. SITE CONTROL AND SECURITY** The HSO will be responsible for working with the industrial hygienist and safety engineer to establish the OU 7-10 mockup site boundaries. The HSO will establish control zones to simulate the zones to be used during the Pit 9 activities with consideration for minimizing personnel exposure to hazards at Cold Test Pit South. At a minimum, the site control zones will consist of an exclusion zone established around the excavation and soil disturbance areas. A contamination reduction zone (CRZ) will be established around the entire exclusion zone. A support zone (SZ) will be established outside of the CRZ to provide a clean area for materials staging and administrative activities. The work zones will be continually evaluated by the OTL or the HSO and adjusted as needed upon consultation with the industrial hygienist and safety engineer. Figure B-3 is a general map of possible zones that will be established at the mockup by the HSO in conjunction with input from safety and industrial hygiene. # **B-7.1 Support Zone** The SZ for the OU 7-10 mockup activities will consist of the areas outside of the controlled work and restricted areas of Cold Test Pit South and will generally include the project administrative trailer, areas outside the weather structure at the pit, and other areas not otherwise marked or delineated. The SZ is established to prevent inadvertent entry into a more restrictive area of the project site and to control access to the general project site. Visitors and nonfield team members must be aware at all times of heavy equipment and vehicle traffic lanes intersecting with the SZ area. Support facilities (e.g., project administrative trailer, vehicle parking, additional emergency equipment, extra personal protective equipment, and stored monitoring and sampling equipment) all may be located in the SZ. Visitors who do not have appropriate training to access controlled work areas, or have not received site-specific training, will be restricted to the SZ. All personnel who require entry into the CRZ or exclusion zone must complete required personal protective equipment training to wear the required personal protective equipment (Level D) to access the area (see Section 9 of the main body of this document). ## **B-7.2 Contamination Reduction Zone** The CRZ is a transition zone between the SZ and exclusion zone intended to reduce the potential for spreading contamination to the SZ. The CRZ will be arranged to provide a simulation of the intended zones in the OU 7-10 Glovebox Excavator Method Project SDA work site. The CRZ for the OU 7-10 mockup activities will consist of the areas around the exclusion zone as designated by the HSO in conjunction with input from safety and industrial hygiene. ## **B-7.3 Exclusion Zone** The exclusion zone will be large enough to encompass the OU 7-10 mockup activities located inside the weather structure. The exclusion zone will be arranged to provide a simulation of the intended zones at the SDA OU 7-10 Glovebox Excavator Method Project work site. The exclusion zone should consist of the designated area around the mockup of the RCS, gloveboxes, and excavator. The HSO will designate the exclusion zone based on input from safety and industrial hygiene. ## B-7.4 Designated Eating and Smoking Area and Site Security See Section 7 of the main body of this document for the requirements related to the OU 7-10 Glovebox Excavator Method Project mockup designated eating and smoking area and the site security requirements. Figure B-3. General configuration of the OU 7-10 Glovebox Excavator Method Project mockup site at Cold Test Pit South. ### **B-8. HAZARD EVALUATION** Section 8 of the main body of this document provides general information about the types of hazards that may be encountered while performing work at Cold Test Pit South. Applicable areas covered in Section 8 of this HASP include industrial hygiene exposure assessments, biological hazards, routes of exposure, industrial hygiene monitoring, temperature extremes, noise, fire or explosion hazards, confined spaces, excavation, material handling, powered equipment and tools, heavy equipment and machinery, Electrical and energized system hazards, personal protective equipment, and inclement weather. ## **B-8.1 Excavation, Surface Penetrations, and Outages** Excavation tasks will be required at Cold Test Pit South to excavate soil and simulated waste forms in the mockup construction area. No underground utilities are located in the ISG test pit area of Cold Test Pit South. A person competent in assessing excavations will be designated for all excavation tasks. The final elevation depth to the bottom of the monolith is expected to be approximately 3 to 4.5 m (10 to 15 ft) below existing grade. All excavation activities will be conducted and monitored in accordance with PRD-22, "Excavation and Surface Penetration," and 29 CFR 1926, Subpart P, "Excavations." Some key elements of these requirements include the following: - Excavations, the adjacent areas, and protective systems will be inspected daily by a competent person for evidence of a situation that could result in possible cave-ins, indications of failure of protective systems, hazardous atmospheres, or other hazardous conditions. The inspection will be conducted by the competent person prior to the start of work, as needed throughout the shift, and after every rainstorm or other hazard-increasing occurrence. - Sloping or benching will be constructed and maintained in accordance with the requirements set forth in 29 CFR 1926, Subpart P, Appendix B, for the soil type, as classified by the competent person. This classification of the soil deposits will be based on the results of at least one visual and at least one manual analysis. Soil classification for Cold Test Pit South soil is assumed to be Type C soil for all sloping requirements. If the excavation is not sloped on all sides, then unprotected sides or edges 1.8 m (6 ft) or more above a lower level will be protected from falling by the use of guardrail systems, safety net systems, personal fall-arrest systems, or restricted area or access locations (controlled access zones) established to prevent personnel access to the unprotected sides or edges. If the depth of the excavation exceeds 1.5 m (5 ft), personnel shall not enter the excavation area unless (1) it has been determined by a competent person to be safe with adequate slope (1.5 to 1), (2) access routes have been verified by the competent person in accordance with PRD-22 and (3) a confined space evaluation has been completed and documented by the industrial hygienist in accordance with MCP-2749, "Confined Spaces." - Other special hazards or controls: Fire extinguishers will be positioned inside the yurt structure during excavation activities as directed by the HSO and the fire protection engineer. The exhaust from the excavator used in the mockup will be passively or mechanically vented to the outside of the yurt structure. General dilution ventilation will be provided by either providing for passive air movement or by mechanically blowing fresh air into the yurt. The industrial hygienist will monitor, as appropriate, for CO buildup during equipment operation inside the yurt, and mitigative actions will be implemented based on the industrial hygienist's measurements and recommendations. Specific hazards associated with the OU 7-10 mockup activities, as identified for this operation, are presented in this section. ### **B-8.2 Hazards Assessment** The specific simulated waste forms buried in the ISG test pit of Cold Test Pit South are summarized in Table B-2. The simulated waste originally placed in the ISG test pit has been removed and repositioned in the OU 7-10 mockup test pit. The test pit may not contain all of the wastes listed in Tables B-2, B-3, and B-5. The hazards associated with these chemical constituents are identified in Table B-3. The project tasks, associated hazards, and appropriate mitigation are presented in Table B-4. The potential hazardous agents and the equipment available for sampling or monitoring of these agents, as determined appropriate by the industrial hygienist, are presented in Table B-5. Table B-2. Simulated waste packages for the Cold Test Pit South in situ grouting pit. | | | 5 51 | |----------------------------------------------------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Waste Container Type | Number | Composition | | Cardboard boxes $(4 \times 4 \times 8 \text{ ft})$ | 2 | Metal debris (i.e., 1/8-in. plate steel, tubing, piping, and scrap metal), concrete and asphalt chunks (6-in. size), and pulverized wood. Metal 38%, concrete and asphalt 37%, and pulverized wood 25% | | Drums (55 gal) or sacks | 63 | As listed below | | <ul> <li>Cardboard</li> </ul> | 25 | Combustibles (i.e., cloth, paper, wood, and plastic) | | • Cardboard | 13 | Inorganic sludge (enough water to create a paste-like consistency; 390 lb soil, 40 lb dry Portland cement, and 36 lb NaNO <sub>3</sub> ) | | <ul><li>Cardboard (metal)</li></ul> | 6 | Organic sludge (38 gal of Texaco Regal Oil, 65 lb Micro Cell-E, and 35 lb kitty litter) | | • Sacks (2 × 2 × 3 ft) (polyethylene) | 14 | Cloth and paper | ## **B-8.3 Other Site Hazards and Inspections** Task-site personnel should look continually for potential hazards and immediately inform the OTL or HSO so that action can be taken to correct a problematic condition. The HSO and OTL will inspect the site periodically to ensure that barriers and signs are being maintained, unsafe conditions are corrected, and debris is not accumulating on the site. These inspections will be conducted in addition to daily excavation inspections. The OTL (or designee) will perform periodic safety inspections using an appropriate checklist in accordance with MCP-3449, "Safety and Health Inspections." In addition, targeted or required self-assessments may be performed during mockup activities in accordance with MCP-8, "Self-Assessments Process for Continuous Improvement." All inspections and assessments will be noted in the OTL logbook. Health and safety professionals present at the task site may, at any time, recommend changes in work habits to the OTL. However, all changes that may affect the project's written work control documents (e.g., any technical procedures, work orders, this HASP, job safety analyses, and safe work permits) must have concurrence from the appropriate project technical discipline representative onsite and have a document action request prepared on Form 412.11, "Document Management Control system (DMCS) Document Action Request (DAR)," as required. Table B-3. Evaluation of simulated waste materials buried in the in situ grouting test pit at Cold Test Pit South. | Exposure Potential<br>(Regardless of Personal<br>Protective Equipment) | | Low | Low to moderate | Low | Moderate | Moderate | |----------------------------------------------------------------------------------------------------|---------------------|-----------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------| | Carcinogen<br>(Source)° | | No | 8 | N<br>0 | ACGIH –<br>A2 | No | | Target Organs and<br>Systems | • | Eyes, skin,<br>respiratory system | Cardiovascular<br>system, lungs,<br>blood, CNS | Eyes, respiratory system | Respiratory system | Eye and respiratory system | | Symptoms of Over<br>Exposure <sup>b</sup><br>(Acute and Chronic) | , | Irritation eyes, skin, and upper respiratory system | Headache, tachypnea, nausea, lassitude (weakness and exhaustion), dizziness, confusion, hallucinations; cyanosis; depressed S-T segment of electrocardiogram, angina, and syncope | Irritation eyes, skin,<br>respiratory system; cough | Respiratory irritation, nose, throat or lungs, with stinging and redness of the eyes, headache, nausea, dizziness, unconsciousness | Eyes irritation, respiratory system changes, dermatitis | | Routes of Exposure | | Inhalation,<br>ingestion, and<br>contact hazard | Inhalation | Inhalation, ingestion, and contact hazard | Inhalation | Inhalation, skin<br>absorption, and<br>contact hazard | | Exposure Limit <sup>a</sup><br>(PEL/TLV) | , | TLV-10 mg/m³ (inhalable) 5 mg/m³ (respirable) | TLV-25 ppm<br>OSHA TWA –<br>50 ppm | None established | TLV- 0.05 mg/m <sup>3</sup> (particulate aerodynamic diameter <1 µm (ACGIH 2000 notice of intended changes) | TLV 100 mg/m <sup>3</sup> (ACGIH 2000 notice of intended changes) | | In Situ Grouting Test Pit Simulated Waste or Hazardous Material (Chemical Abstract Service number) | Inorganic Compounds | CaSiO <sub>3</sub> (cement) (1344-95-2) | CO<br>(630-08-0)<br>Equipment operating<br>inside weather structure | Clay, micro cell (12141-46-7) | Diesel exhaust | Diesel fuel<br>(8008-20-6)<br>VD->1 | | | ٠ | |--------------|----------| | _ | - | | $\tau$ | 3 | | - 7 | ₹ | | Q. | , | | _ | 4 | | _ | = | | _ | 3 | | . = | 2 | | 4 | ذ | | - | - | | - | ۰ | | _ | ` | | 7 | < | | | | | ٠, | , | | ~ | ۷ | | ٢ | ۰ | | _ | <u>ر</u> | | 7 | <u>ر</u> | | 7 | ; | | 7) 2-3 | <u>ر</u> | | R-3 ( | ے<br>د | | R-3 ( | - | | , R-3 | | | P.B.3 ( | | | الم<br>1 | | | الم<br>1 | | | الم<br>1 | | | Jahle R.3 (1 | | | Exposure Potential<br>(Regardless of Personal<br>Protective Equipment) | Low to moderate | Low | Low | Low | Low | |----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------|-------------------------------------------------|--------------------------------------| | Carcinogen<br>(Source) <sup>c</sup> | Š | ACGIH-A2 | SZ | No<br>No | No | | Target Organs and<br>Systems | Eyes, respiratory system, and cardiovascular system | Respiratory | None identified—<br>primarily a<br>localized irritant | Respiratory system | Local irritation for contact pathway | | Symptoms of Over<br>Exposure <sup>b</sup><br>(Acute and Chronic) | Irritation eyes, nose, throat; cough, mucoid frothy sputum, decreased pulmonary function, chronic bronchitis, dyspnea (breathing difficulty); chest pain; pulmonary edema, cyanosis, tachypnea, tachycardia | Pulmonary fibrosis and silicosis | Eyes and irritation of mucous membranes | Respiratory irritation, pulmonary fibrosis | Irritation of skin and eyes | | Routes of Exposure | Inhalation | Inhalation and contact hazard | Inhalation, ingestion, and contact hazard | Inhalation, contact<br>hazard, and<br>ingestion | Contact hazard | | Exposure Limit <sup>a</sup><br>(PEL/TLV) | TLV $-3$ ppm (NO <sub>2</sub> )<br>STEL $-5$ ppm<br>OSHA C $-5$ ppm<br>(NO <sub>2</sub> ) | TLV-0. 05 mg/m³ (respirable fraction) OSHA PEL (Respirable) TWA 10 mg/m³/(%SiO <sub>2</sub> + 2) Quartz (total dust): TWA 30 mg/m³/ (%SiO <sub>2</sub> + 2) | None established | None established | None established | | In Situ Grouting Test Pit Simulated Waste or Hazardous Material (Chemical Abstract Service number) | NO <sub>x</sub> (nitrogen oxides) (Incomplete combustion by-product) equipment operating in weather structure | Silica, crystalline –<br>quartz (cement)<br>(14808-60-7) | NaCl<br>(7647-14-5) | $\mathrm{Tb}_2\mathrm{O}_3$ | Texaco Regal Oil | a. American Conference of Governmental Industrial Hygienists (ACGIH) 2001 Threshold Limit Value Booklet and Occupational Safety and Health (OSHA) 29 CFR 1910 substance specific standards. b. Nervous system: dizziness, nausea, and lightheadedness. Dermis: rashes, itching, and redness. Respiratory: respiratory effects. Eyes: tearing and irritation. c. If yes, identify agency and appropriate designation (ACGIH A1 or A2, National Institute for Occupational Safety and Health [NIOSH], OSHA, International Agency for Research on Cancer, National Toxicology Program). STEL = short term exposure limit CNS = central nervous system TWA = time-weighted average CVS = cardiovascular systemTLV = threshold limit value Material safety data sheets for these chemicals are available at the project site. PEL = permissible exposure limit C = ceiling value VD = vapor density (Air = 1) GI = gastrointestinal 84 Table B-4. Project tasks, associated hazards, and mitigation. Tasks Potential Hazards and Hazardous Agents Hazard Elimination, Isolation, or Mitigation Establishing work zones to minimize Simulated waste material contact or Site preparation 1. exposure and other chemicals at the task personnel exposure. Using MSDS for all Equipment chemicals used. PPE as required to reduce site—direct contact with simulated waste mobilization and materials (if not encapsulated by grouting skin contact and exposure to chemicals. demobilization operation), contact with grout material (high Conducting exposure monitoring in Equipment pH), equipment maintenance or leaks of accordance with IH determination. Using operation and fuels/lubricants, exposure to dust, and CO engineering controls for equipment operation evaluation as part of (exhaust and general dilution ventilation). and NO<sub>v</sub> mockup testing Using water misting to reduce dust creation. 2. Pinch points, caught-between, struck-by, PPE (as required). Excavation of and overhead hazards-equipment simulated waste pit assembly and placement, vehicle or Using qualified operators; using spotter and equipment movement, RCS and weather backup alarms; controlling work zone access; Re-establishing the structure assembly and disassembly, requiring personnel briefing on work area simulated waste and excavation, simulated waste handling and hazards; using body position awareness; pit after excavation donning hand, head, and body PPE as sizing, and material handling Inspection, sorting, appropriate for activities; and using tag lines Lifting and back strain—handling sizing, and sampling as determined necessary for hoisting and equipment and materials, sorting, sampling, of excavated rigging activities. and handling simulated waste materials, and materials movement Using mechanical lifting and movement Material staging, devices for heavy or awkward materials. Tripping hazards, uneven terrain, removal, and site Using proper lifting techniques or two-person walking, and working surfaces—cold test restoration lifts (as required) for manual handling. pit area, wet or muddy surfaces, equipment, Adjusting the workstation to reduce cables and lines on the ground, and inside ergonomic stress. weather structure Controlling access to work zones. Identifying Hoisting and rigging—positioning and mitigating tripping hazards and marking equipment at project site, forklift operation where possible. Maintaining good and RCS, glovebox, simulated waste pit, and housekeeping and keeping walking and weather structure assembly and disassembly working surfaces clean (where feasible). Heated surfaces, heat, and cold stress-Controlling access to work zones; using equipment motors and exhaust surfaces; qualified operators and certified rigging and outdoor work; summer, fall, and winter following PRD-160, "Hoisting and Rigging," temperatures; and PPE usage requirements; using tag lines; and imposing Hazards noise levels—trucks, pumps, drill wind restrictions. rig, heavy equipment, compressors, and hand Controlling access to work zones. Identifying tools and labeling known heated surfaces where **Energy sources**—high-pressure lines and contact is possible. Conducting industrial displacement pump; electrical, mechanical, hygiene monitoring and work-rest or warmthermal, and compressed air systems up cycles (as required). Donning proper selection of work clothing or PPE. Conducting heat and cold stress personnel training. CWA: conducting industrial hygiene soundlevel monitoring and dosimetry for source identification; wearing hearing protection devices. CWA and restricted areas: posting and labeling sources, using tie downs and whip checks; training; isolating energy sources (through lockout/tagout) for all maintenance CWA = controlled work area PPE = personal protective equipment IH = industrial hygiene RCS = Retrieval Confinement Structure MSDS = material safety data sheet PRD = program requirements document activities, donning PPE. Table B-5. Potential hazardous agents and sampling equipment. | | | • | | |-------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------|--------------------------------------------------------| | Chemical Hazard to Be Monitored or Sampled | Equipment and Monitoring/Sampling Method a,b | | | | Petroleum hydrocarbons and distillates<br>Nuisance particulates, NOC<br>(respirable) Crystalline silica<br>(respirable)<br>Diesel exhaust | Personal sampling<br>pumps with<br>appropriate media | Particulates, total nuisance (respirable)—NIOSH | | | Petroleum hydrocarbons (volatile organic compounds [VOCs]) | FID, PID, or equivalent | | | | CO, NO <sub>2</sub> | MSA-361 or equivalent, with CO and NO <sub>2</sub> cells | | | | Hazardous noise levels (>85 dBA for<br>an 8-hour workday, 83 dBA for a<br>10-hour day, >140-dBA impact) | ANSI Type S2A sound level meter and ANSI S1.25-1991 dosimeter (A-weighted scale for TWA dosimetry, C-weighted for impact dominant sound environments) | | | | Heat and cold stress | Heat stress—WBG<br>weight, fluid intake | | Cold stress—ambient air temperature, wind chill charts | | A1 11 1111 1 1 1 1 | | 11 ' | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | a. Air sampling will be conducted as deemed appropriate by project industrial hygiene personnel based on initial direct reading instrument data, operation, and professional judgment. b. Analytical method will be selected by the industrial hygiene based on site-specific conditions. | b. Analytical method will be selected by the industrial hygiene based on site-specific conditions. | | | | | |----------------------------------------------------------------------------------------------------|--|--|--|--| | dBA = decibel A-weighted | | | | | | NIOSH = National Institute of Occupational Safety and Health | | | | | | PID = photoionization detector | | | | | | VOC = volatile organic compound | | | | | | MSA = Mine Safety Administration | | | | | | | | | | | ## **B-9. PERSONAL PROTECTIVE EQUIPMENT** Cold Test Pit South poses low to moderate potential hazards to all personnel from the ongoing construction, operation, and maintenance activities (Loomis et al. 1997). A description of the levels of personal protective equipment (PPE), upgrading and downgrading criteria, and PPE inspection criteria are specified in Section 9 of the main body of this document. Visitors to the site not requiring access into the exclusion zone will require at a minimum hard hats, safety glasses with side shields, and sturdy leather boots above the ankles. Table B-6 provides the OU 7-10 mockup tasks, PPE levels, and PPE upgrade contingencies. Table B-6. Project task-based personal protective equipment requirements and modifications. | Tuoro B V. Froject tusk ousea | Level of Personal Protective | Category Primary or | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Task | Equipment | Contingency | Modifications and Comments | | All OU 7-10 Glovebox Exca | wator Method Project | Activities | | | <ul> <li>Site preparation</li> <li>Equipment mobilization and demobilization</li> <li>Equipment operation and evaluation as part of mockup testing</li> </ul> | Level D | Primary | Level D PPE as defined in Section 9.2 of the main body of this document. In addition, personnel entering the exclusion zone will wear safety-toed boots. Modifications for specific hand protection for material handling and sampling tasks will be defined by the HSO. | | <ul> <li>Excavation of simulated waste pit</li> <li>Re-establishing the simulated waste and pit after excavation</li> </ul> | Modified Level D | Upgrade contingency | Upgrading to modified Level D (protective clothing, Tyvek coveralls or equivalent) may be required if action levels are exceeded or contact with simulated waste material cannot be avoided (prolonged and extensive skin contact). | | <ul> <li>Inspection,<br/>sorting, sizing,<br/>and sampling of<br/>excavated<br/>materials</li> <li>Material staging,<br/>removal, and site<br/>restoration.</li> </ul> | Level C | Upgrade<br>contingency | If airborne contaminants increase to concentrations above established action limits, Level C full-face air-purifying respiratory protection will be worn in conjunction with chemical protective clothing (cartridge to be selected by project IH based on airborne hazard). | | HSO = health and safety officer | IH = industrial hygie | nist PPE = personal 1 | protective equipment | ### **B-10. DECONTAMINATION PROCEDURES** The OU 7-10 mockup activities are being conducted at Cold Test Pit South over the ISG test pit (with simulated waste forms) with no hazardous or radiological constituents. Though some of the raw materials used in the simulated waste mixture could present a potential inhalation or skin hazard, the use of engineering and administrative controls should minimize personnel exposure. Therefore, hazardous or radiological decontamination is not required. If simulated waste materials are encountered at levels that present a contact or airborne release hazard to personnel, implementation of additional engineering controls, or some wetting or limited decontamination procedures, may be required to mitigate the potential hazards. In addition, equipment may be cleaned (i.e., decontaminated) at the end of the project using gross mechanical techniques, wiping, or steam cleaning, as required. ### B-10.1 Contamination Control and Prevention If contamination is encountered during OU 7-10 mockup activities, additional wetting or engineering controls will be used to mitigate contact or airborne hazards. Contamination control and prevention procedures will be implemented to minimize personnel contact with contaminated surfaces if such surfaces are encountered and contacted. The following contamination control and prevention measures will be employed if contamination is encountered: - Identify potential sources of contamination and design containment, isolation, and engineering controls to eliminate or mitigate any potential for contact or release of contaminants - Limit the number of personnel, equipment, and materials that enter the contaminated area - Implement immediate decontamination procedures to prevent the spread of contamination (if contamination is found on the outer surfaces of equipment) - Use only the established control entry and exit point from the contaminated area to minimize the potential for cross-contamination and expedite contamination control surveys - Wear disposable outer garments and use disposable equipment (where possible). ## **B-10.2 Personnel and Equipment Decontamination** Decontamination procedures for personnel and equipment during OU 7-10 mockup activities are not anticipated to be required beyond normal PPE changeout and equipment cleaning, respectively. If waste contact cannot be avoided (e.g., excessive contact from prolonged periods that may cause skin irritation or drying or dermatitis), then additional engineering controls, in combination with PPE upgrades, may be necessary to control the contact hazard. Equipment will be decontaminated based on the source of contamination. # B-10.3 Modified Level D Personal Protective Equipment Doffing and Decontamination (If Required) If required to be worn during OU 7-10 mockup activities, modified Level D (see Section 9 of the main body of this document) protective clothing (e.g., disposable coveralls) will be doffed following standard removal techniques (rolling outside surface inward and down) and will constitute the initial decontamination step. All PPE will be placed in the appropriately labeled containers. Cloth coveralls may be reused as long as they remain serviceable, according to an industrial hygienist and safety professional judgment call. # B-10.4 Level C Personal Protective Equipment Doffing and Decontamination (If Required) If respiratory protection is worn during OU 7-10 mockup activities in conjunction with protective clothing (e.g., Level C PPE [see Section 9 of the main body of this document]), then the modified Level D sequence will be followed with one additional step. For that additional step (following protective clothing doffing), respirators will be removed and placed in a separate container. ## B-10.5 Site Sanitation and Waste Minimization During OU 7-10 mockup activities, site personnel will use the portable toilet facilities provided in the Cold Test Pit South or restroom facilities inside the RWMC area. Potable water and soap, or hand and face sanitary wipes, will be available within the administrative trailer or the RWMC facility for personnel to wash their hands and face upon exiting the work area. Waste materials will not be allowed to accumulate at the project task sites. Appropriately labeled containers for industrial waste and CERCLA waste will be maintained at the project site. Personnel should make every attempt to minimize waste through the judicious use of consumable materials. All site personnel are expected to make good housekeeping a priority at the job site. ## B-11. EMERGENCY RESPONSE PLAN FOR COLD TEST PIT SOUTH Section 11 of the main body of this document defines the responsibilities of personnel working at the cold test pits (including Cold Test Pit South) and the INEEL Emergency Response Organization by providing an emergency response plan for guidance in responding to abnormal events during activities at the pits. Section 11 of the main body of this document is applicable to the OU 7-10 mockup activities and will be implemented as applicable. #### **B-11.1 NOTIFICATIONS** As directed by the office of the Secretary of Energy, the RWMC area director will be responsible for immediately notifying the DOE and local agencies off-Site of all significant abnormal events that occur at the cold test pits. This duty will be in addition to the notification requirements established in INEEL procedures for events that are categorized as emergencies or unusual occurrences. For this reason, the OU 7-10 mockup project operations technical lead will immediately report all abnormal events that occur on the site to the RWMC shift supervisor and to the WCC. The WCC will, in turn, notify the appropriate INEEL emergency response resources and other INEEL facilities. The RWMC shift supervisor and the WCC share the responsibility for notifying the RWMC facility manager, emergency coordinator, and area director, as appropriate. The operations technical lead may make additional notifications (as listed in Section B-11.2) at the discretion of the project supervision. The emergency coordinator will be the single point of contact between the project and the INEEL ERO and off-Site people or agencies. The emergency coordinator will make all off-Site notifications. The OU 7-10 Mockup project notification responsibilities are listed in Table B-7. Table B-7. OU 7-10 mockup project notification responsibilities. | Responsible Pe | erson or Organization | Phone | Pager | Radio | |-------------------------------------------------------------------------------------------------------------|--------------------------------------------------|-----------------------|-------|---------| | Operations technical lead or any task-site personnel | INEEL emergency response telephone number | 777 | _ | KOK 130 | | Operations technical lead | Warning Communications Center | 526-1515 | _ | KID 240 | | Operations technical lead | INEEL spill notification team for spills | - | 6400 | _ | | Operations technical lead | RWMC shift supervisor | 526-2767 | 4428 | _ | | Operations technical lead | OU 7-10 facility manager | 526-1085 | 5076 | | | OU 7-10 facility manager | WAG 7 manager of projects | 526-3029 | 6451 | _ | | WAG 7 manager of projects | ER manager of projects | - | _ | _ | | WAG 7 manager of projects | DOE-ID manager, ER | - | _ | - | | WAG 7 manager of projects | ER safety, health, and quality assurance manager | 526-9566 | 5689 | - | | RWMC shift supervisor | RWMC site area director or landlord | 526-4223 | 5270 | - | | DOE-ID = U.S. Department of Energineering INEEL = Idaho National Engineering RWMC = Radioactive Waste Manag | g and Environmental Laboratory | ronmental restoration | on | | ## **B-11.2 TELEPHONE AND RADIO CONTACT REFERENCE LIST** The points of contact for the OU 7-10 mockup project are listed in Table B-8. This list will be posted at the entrance to the project-specific control zones and in the general administrative and project-specific site offices for the cold test pits. Table B-8. OU 7-10 mockup project emergency point-of-contact list. | Contact Title | Contact Name | Phone Number or Radio Net | Pager<br>Number | |----------------------------------------------------------------|---------------------|-----------------------------------|-----------------| | Warning Communications Center | - | 777 or 526-1515<br>Radio: KID-240 | - | | Radioactive Waste Management Complex (RWMC) shift supervisor | - | 526-2767 | _ | | RWMC nuclear facility operations | Albert E. Millhouse | 526-6932 | 5304 | | RWMC site area director | David M. Bright | 526-4223 | 5270 | | Operational medical program | - | 526-1596 | _ | | First aid (Central Facilities Area medical facility, CFA-1612) | _ | 777, or 526-2356 | - | Table B-8. (continued). | Contact Title | Contact Name | Phone Number or Radio Net | Pager<br>Number | |---------------------------------------------------------------------------|---------------------|---------------------------|-----------------| | Fire and security | _ | 777 | _ | | Waste Area Group (WAG) 7 manager of projects | John M. Schaffer | 526-3029 | 6451 | | Waste Area Group (WAG) 7 OU 7-10 Project Facility Manager | T. Mike Dicken | 526-1085 | 5076 | | Waste Area Group (WAG) 7 OU 7-10 Shift Operations Manager | James W. Barker | 526-3432 | 7667 | | Environmental restoration (ER) -RWMC liaison | David Moser | 526-6934 | 7994 | | ER safety, health, and quality assurance manager | Charles Chebul | 526-9566 | 5689 | | ER environmental compliance officer | Brent N. Burton | 526-8695 | 7486 | | RWMC safety engineer | James F. O'Brien | 526-5179 | 6447 | | RWMC environment, safety, and health/quality assurance department manager | Randy D. Sayer | 526-5706 | 5865 | | RWMC radiological control engineer | Thayne C. Butikofer | 526-7873 | 3296 | | RWMC industrial hygiene | Brian M. Perkes | 526-9358 | 6355 | | RWMC emergency planner | Gerald L. Gibeault | 526-1767 | 5802 | | ER quality engineer | Robert G. Thompson | 526-9618 | 4067 | | WAG 7 radiological control engineer | W. Rick Horne | 526-5318 | 5898 | | WAG 7 industrial hygiene | Jonathon D. Roberts | 536-5386 | 3351 | | WAG 7 safety engineer | Kelly A. Wooley | 526-2552 | 7368 | | ER cold test pit field team leader | Jason Casper | 526-2682 | 3434 | ## **B-12 REFERENCES** - 29 CFR 1910.120, 2002, Title 29, "Labor," Part 1910, "Occupational Safety and Health Administration," Subpart H, "Hazardous Materials," Section 1910.120, "Hazardous Waste Operations and Emergency Response," *Code of Federal Regulations*, Office of the Federal Register, February 8, 2002. - 29 CFR 1926.65, 2002, Title 29, "Labor," Part 1926, "Safety and Health Regulations for Construction," Subpart D, "Occupational Health and Environmental Controls," Section 1926.65, "Hazardous Waste Operations and Emergency Response," *Code of Federal Regulations*, Office of the Federal Register, April 15, 2002. - 42 USC § 9601 et seq., 1980, "Comprehensive Environmental Response, Compensation and Liability Act of 1980 (CERCLA/Superfund)," *United States Code*, December 11, 1980. - ACGIH, 2001, Threshold Limit Values for Chemical Substances and Physical Agents, American Conference of Governmental Industrial Hygienists. - DOE, 2002, Agreement to Resolve Disputes, the State of Idaho, United States Environmental Protection Agency, United States Department of Energy, U.S. Department of Energy, State of Idaho, U.S. Environmental Protection Agency, April 18, 2002. - DOE-ID, 1998, Explanation of Significant Differences for the Pit 9 Interim Action Record of Decision at the Radioactive Waste Management Complex at the Idaho National Engineering and Environmental Laboratory, U.S. Department of Energy, Idaho Field Office; U.S. Environmental Protection Agency, Region 10; Idaho Department of Health and Welfare, August 1998. - DOE-ID, 1993, Record of Decision: Declaration of Pit 9 at the Radioactive Waste Management Complex Subsurface Disposal Area at the Idaho National Engineering Laboratory, Idaho Falls, Idaho, Administrative Record No. 5569, U.S. Department of Energy Idaho Operations Office; U.S. Environmental Protection Agency Region 10; and State of Idaho Department of Health and Welfare, October 1, 1993. - DOE-ID, 1991, Federal Facility Agreement and Consent Order for the Idaho National Engineering Laboratory, U.S. Department of Energy, Idaho Field Office; U.S. Environmental Protection Agency, Region 10; Idaho Department of Health and Welfare, December 4, 1991. - Form 412.11, 2001, "Document Management Control Systems (DMCS) Document Action Request (DAR)," Rev. 6, August 9, 2001. - INEEL, 2002a, OU 7-10 Glovebox Excavator Method Project Conceptual Design Report for Critical Decision 1, INEEL/EXT-01-01512, Idaho National Engineering and Environmental Laboratory, Bechtel BWXT, LLC, Idaho Falls, Idaho, January 2002. - INEEL, 2002b, *OU 7-10 Glovebox Excavator Method Project Execution Plan for Critical Decision 1*, INEEL/EXT-01-01513, PLN-1016, Rev. 1, Idaho National Engineering and Environmental Laboratory, Bechtel BWXT, LLC, Idaho Falls, Idaho, June 2002. - INEEL, 2001, Waste Area Group 7 Analysis of OU 7-10 Stage II Modifications, INEEL/EXT-01-01105, Idaho National Engineering Laboratory, Bechtel BWXT Idaho, LLC, Idaho Falls, Idaho, October 2001. - Loomis, Guy G., James J. Jessmore, and Jerry R. Weidner, 2001, *Implementation Test and Field Test Plan for the Operable Unit 7-13/14 In Situ Grouting Treatability Study*, INEEL/EXT-2000-00449, Rev. 1, Idaho National Engineering and Environmental Laboratory, Bechtel BWXT Idaho, LLC, Idaho Falls, Idaho. - MCP-8, 2002, "Self-Assessments and Continuous Improvements," Rev. 6, January 23, 2002. - MCP-2749, 2002, "Confined Spaces," Rev. 4, April 17, 2002. - MCP-3449, 2001, "Safety and Health Inspections," Rev. 2, June 25, 2001. - MCP-3571, 2002, "Independent Hazard Review," Rev. 4, April 23, 2002. - NIOSH 0660, 1998, "NIOSH Analytical Method 0660," *NIOSH Manual of Analytical Methods*, 4th ed., U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, January 1998. - NIOSH 1550, 1998, "NIOSH Analytical Method 1550," *NIOSH Manual of Analytical Methods*, 4th ed., U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, January 1998. - NIOSH 5040, 1998, "NIOSH Analytical Method 5040," *NIOSH Manual of Analytical Methods*, 4th ed., U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, January 1998. - NIOSH 7500, 1998, "NIOSH Analytical Method 7500," *NIOSH Manual of Analytical Methods*, 4th ed., U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, January 1998. - PRD-22, 1999, "Excavation and Surface Penetrations," Rev. 1, Manual 14A—Occupational Safety and Fire Protection, May 31, 1999. - PRD-160, 2000, "Hoisting and Rigging," Rev. 2, Manual 14A, Safety and Health—Occupational Safety and Fire Protection, Safety and Health Department, April 6, 2000. - STD-101, 2001, "Integrated Work Control Process," Rev. 12, Operations, September 19, 2001.